Thermal Devices and Systems For Enhanced Energy Efficiency Ravi Prasher, Ph.D. Program Director, ARPA-E 09/12/2011 # **US Energy Diagram** # Residential and Commercial Buildings Consume 40 Quads of Primary Energy Per Year Buildings use 72% of the U.S. electricity and 55% of the its natural gas Heating & cooling is ~50% of energy consumption By 2030, Business as usual: 16% growth in electricity demand and additional 200 GW of electricity (\$25-50 Billion/yr) # **Energy Supply Systems** # **Current System Architecture** Rate of Fuel Use, $F = F_E + F_H$ ## **BEET-IT Target** #### Building cooling is responsible for ~5% of US energy consumption and CO₂ emissions Reduce primary energy consumption by ~ 40 - 50% # Two types of Air Conditioners/Heat Pumps - It can run with any kind of heat source: Waste, Solar, Geothermal - Very bulky and inefficient ## **Portfolio of Technologies Funded** BEETIT: \$30.3 M, 3 years, 16 projects # High-Efficiency, on-Line Membrane Air Dehumidifier Enabling Sensible Cooling for Warm and Humid Climates #### **ADMA Products Inc.** - Selective absorption of water vapor molecules - Weight one-two orders of magnitude lower - Can potentially beat FOA target by ~50% # Modular Thermal Hub for Building Cooling, Heating, and Water Heating: Thermal heat pump #### **Georgia Technology Research Corporation** #### Microscale Monolithic Absorption Heat Pump 300 W System #### SHIM A Components # **Eventual Miniaturization Potential** # State of the Art: 9-12 ft³/RT 150-210 lb/RT # **Projected Commercial Units:** - $\sim 4 \text{ ft}^3/\text{RT}$ - ~ 60 lb/RT - ~ 2-3x smaller # High-Efficiency Adsorption Chilling Using Novel Metal Organic Heat Carriers: Thermal heat pump #### **Pacific Northwest National Lab** #### **Technology Impact** - Replace silica gel with MOHC sorbents - Enable operation with more refrigerants - 2 4x reduction in system weight and size # **Metal-organic Heat Carriers** - Crystalline solids or gels formed with self-assembled structural building units - Continuous porous network with tunable binding energy for gases and liquids - Synthesis conditions support thin film deposition, nanophase crystals, or bulk powders - Applications in geothermal power, waste heat recovery, cooling and refrigeration #### Non-Equilibrium Asymmetric Thermoelectrics (NEAT): Solid State Cooler Sheetak - Novel electrodes to reduce interface losses. - Non-equilibrium effects decouple electron and phonon systems - Atomically-thin phonon-blocking (PB), electron tunneling junctions - 2 3x reduction in cost - 2 3x increase in performance ## **Applications of Thermal Storage** **Solar**: Convert solar power into base load power using storage **Nuclear**: Heat storage for peak power **Grid-level electricity storage**: Hightemperature thermal storage + subsequent conversion by engines # **Applications of Thermal Storage** #### Thermochemical production of fuel from sunlight using heat Energy in chemical bonds William C. Chueh, et al. Science **330**, 1797 (2010) # **Applications of Thermal Storage** PHEV/EV: Thermal battery for thermal management and cabin conditioning Storing and redeploying heat or cold to match building loads #### Industrial waste heat capture and storage Refrigerated trucks and LNG Transport #### **HEATS Focus Areas** #### Synergy between Solar and High-Temp Nuclear Efficiency > 50% **Grid level storage using heat pumps** Thermochemical Fuel Production from Sunlight **Conversion efficiency > 10%** Scale Increase EV range by ~ 40% <100 °C >600 °C **Temperature** # **High-Temperature Applications: CSP** # Storage Cost (\$/kWh_t) SOA 80-120 Target 15 #### SOA: - 3 fluids: Oil, Molten salt, Steam - Molten salt - Sensible storage - $\Delta T = 100 \, ^{\circ}C (290 390 \, ^{\circ}C)$ # **Thermochemical Production of Fuel (Thermofuel)** #### Direct thermolysis of water = 4000 °C - Theoretical efficiency can be greater than 30% - Best demonstrated ~ 1 % - Temperature > 1500 °C | | efficiency | |--------|------------| | SOA | ~1% | | Target | >10% | Significant potential of heat recycling and harvesting ## Low temperature: Effect of Climate Control on PHEV and EV - Best example of combined heat and power: heating of cabin of IC engine vehicle (heating is free) - Fully electrified light duty fleet will require > 1 Quad for heating Power consumption in EV ~ 6 KW @ 40 miles/hr and 13 KW @ 60 miles/hr (Source: Tesla) | Mode | Peak
load (kW) | Steady
state
load (kW) | |------|-------------------|------------------------------| | A/C | 3.9 | 2.1 | | Heat | 6.0 | 2.0 | Barnitt et al., NREL, 2010 Heating and cooling can reduce the range of EVs by 5 -40%